Revision - Effective Date: November 29, 2005 Expiration Date: November 29, 2010 ## **Lunar Reconnaissance Orbiter** ## **Thermal System Specification** August 18, 2005 ### **LRO GSFC CMO** November 29, 2005 **RELEASED** National Aeronautics and Space Administration Goddard Space Flight Center Greenbelt, Maryland CHECK WITH RLEP DATABASE AT: https://lunarngin.gsfc.nasa.gov TO VERIFY THAT THIS IS THE CORRECT VERSION PRIOR TO USE. #### **CM FOREWORD** This document is a Lunar Reconnaissance Orbiter (LRO) Project Configuration Management (CM)-controlled document. Changes to this document require prior approval of the applicable Configuration Control Board (CCB) Chairperson or designee. Proposed changes shall be submitted to the LRO Project CM Office (CMO), along with supportive material justifying the proposed change. Changes to this document will be made by complete revision. Questions or comments concerning this document should be addressed to: LRO Project Configuration Management Office Mail Stop 431 Goddard Space Flight Center Greenbelt, Maryland 20771 #### **Signature Page** Prepared by: Original signed by 11/22/2005 Charles Baker Date LRO Thermal Systems Lead GSFC/NASA, Code 545 Reviewed by: Original signed by Mike Pryzby 11/22/2005 Date Mike Pryzby LRO Mission Systems Engineer Swales/Code 543 Approved by: Original signed by 11/25/2005 Craig Tooley Date LRO Project Manager GSFC/NASA, Code 431 CHECK WITH RLEP DATABASE AT: https://lunarngin.gsfc.nasa.gov TO VERIFY THAT THIS IS THE CORRECT VERSION PRIOR TO USE. ## LUNAR RECONNAISSANCE ORBITER PROJECT #### DOCUMENT CHANGE RECORD Sheet: 1 of 1 | | DOCUMENT CHANGE RECORD | | Sneet: 1 of 1 | |-------|-----------------------------|-----------|---------------| | REV | | APPROVED | DATE | | LEVEL | DESCRIPTION OF CHANGE | BY | APPROVED | | | | | | | Por | Pologod per 421 CCD 000022 | C Tooley | 11/17/2005 | | Rev - | Released per 431-CCR-000022 | C. Tooley | 11/17/2005 | ## List of TBDs/TBRs | Item
No. | Location | Summary | Ind./Org. | Due Date | |-------------|--------------------------------|--|-----------------------------|-----------------| | 1 | Section 1.4.1,
2.2, and 3.3 | Provide document numbers to replace TBDs for Specific Thermal Hardware Specs and General Thermal Hardware Specs C. Baker GSCF | | 8/1/2006 | | 2 | Section 1.4.2 | Provide document number to replace TBD for LRO Thermal Balance/Thermal Vacuum Test Plan | C. Baker/
GSCF | 8/1/2006 | | 3 | Table 2-1 | Update Structure Temperatures | C. Baker/
GSFC 3/15/2006 | | | 4 | Section 2.7 | Number of Internal Telemetry Points on various components are TBR | Rick Kinder/
OSC | 2/1/2006 | | 5 | Section 3.3.2,
Table 3-1 | Need to provide TBRs and TBDs to
descriptions of Mission modes when details of
Mission Design Concept are completed | Rick Saylor/
HTSI | 2/1/2006 | | 6 | Section 3.3.3,
Table 3-2 | Provide Orbit Average Power of Active controlled heater circuits to replace TBDs | C. Baker/
GSCF | 8/1/2006 | | 7 | Section 3.3.6 | Operational versus survival heaters on GYRO located on Essential Heater Bus is TBR. | C. Baker/
GSCF | 8/1/2006 | | 8 | Section 3.4 | Spacecraft Allocations per heater circuit peak and Driving Beta Angles are TBDs | C. Baker/
GSCF | 8/1/2006 | | 9 | Section 5.2 | Thermal Coatings Table has TBDs | W. Peters/
GSFC 12/1/200 | | ## TABLE OF CONTENTS | | | | <u>Page</u> | |------------|------|--|-------------| | 1.0 | Scop | e | 1-1 | | | 1.1 | General | 1-1 | | | 1.2 | Purpose | 1-1 | | | 1.3 | Responsibility | 1-1 | | | 1.4 | Documents | 1-1 | | | | 1.4.1 Applicable Documents | 1-1 | | | | 1.4.2 Reference Documents | 1-2 | | 2.0 | Tem | perture Requirements | 2-1 | | | 2.1 | Types of Temperature Limits | 2-1 | | | 2.2 | Location of Flight Telemetry | 2-1 | | | 2.3 | Flight Interface Design Temperature Limits | | | | 2.4 | Temporal Gradient Requirements | | | | 2.5 | Spatial Gradient Requirements | 2-4 | | | 2.6 | Turn On Temperature and Survival | 2-5 | | | 2.7 | Allocation of Spacecraft Monitored Temperature Sensors | 2-6 | | 3.0 | Ther | mal Power | 3-1 | | | 3.1 | General heater circuit Requirements | 3-1 | | | 3.2 | Thermal Dissipated Power Per Mission Mode | | | | 3.3 | Spacecraft Controlled Thermal Control Heater Power | | | | | 3.3.1 Instrument Operation Heater Power Description | | | | | 3.3.2 Spacecraft Operational Thermal Control Heat Power Description | 3-3 | | | | 3.3.3 Tight Bandwidth Command and Data Handling and Software Control | olled | | | | Heater | 3-3 | | | | 3.3.4 Propulsion System Heaters Primary and Redundant Description | 3-3 | | | | 3.3.5 Deployment Heaters Description | 3-4 | | | | 3.3.6 Essential Heaters Prime and Redundant Description | | | | | 3.3.7 Instrument Survival Heaters Description | 3-4 | | | 3.4 | Spacecraft Heater Allocation | | | | 3.5 | Instrument Heater Allocation (Wired to Spacecraft Switch) | 3-5 | | | 3.6 | Instrument Heater Allocation (Controlled by Components/ Instruments) | 3-6 | | 4.0 | Mult | i-Layer Insulation Blankets | 4-1 | | | 4.1 | Outer Blanket Coating | 4-1 | | | 4.2 | Multi-Layer Insulation Blanket Grounding | 4-1 | | | 4.3 | Multi-Layer Insulation Blanket Documentation | 4-1 | | | 4.4 | Attachment of Multi-Layer Insulation Blankets | 4-1 | | 5.0 | Ther | mal Analysis | 5-1 | | | 5.1 | Environmental Conditions | 5-1 | | | | 5.1.1 Thermal Conditions | | | | | 5.1.2 Payload Fairing Ascent Pressure Profile | 5-1 | ## TABLE OF CONTENTS (CONTINUEDO | | | | <u>Page</u> | |-------------|-------------|--|-------------| | | 5.2 | Thermal Coatings | 5-2 | | | 5.3 | Hot and Cold Bias of Power | | | | 5.4 | Mission Modes | | | | 5.5 | Thermal Model Margin | | | | 5.6 | Thermal Modeling Scope | | | | 5.7 | Thermal Analysis Documentation | | | 6.0 | Comp | onent and Orbiter Integration and Test | 6-1 | | | 6.1 | Component Thermal Cycling Requirement | | | | 6.2 | Model Documentation | | | | 6.3 | Component Thermal Test Model | | | | 6.4 | Component Thermal Test Documentation | | | | 6.5 | Thermal Model Correlation | | | | 6.6 | Reduced Model | | | | 6.7 | In-Air Thermal Control | | | | 6.8 | Orbiter Thermal Vacuum/Balance Levelness and Orientation Requirements. | | | | 6.9
6.10 | Lunar Reconnaissance Orbiter Coordinate System | | | | 6.11 | Test Heaters Test Sensors | | | | | Abbreviations and Acronyms | | | | | LIST OF FIGURES | | | <u>Figu</u> | <u>re</u> | | <u>Page</u> | | Figu | re 5-1. E | Pelta II-Like Fairing Pressure | 5-2 | | Figu | re 6-1. L | RO Coordinate System Definition | 6-3 | | | | LIST OF TABLES | | | Table | <u>e</u> | | <u>Page</u> | | Table | e 2-1. Sp | pacecraft Temperature Range | 2-2 | | Table | e 2-2. Te | emporal Gradient Requirements | 2-4 | | Table | e 2-3. Sp | patial Gradient Requirements | 2-5 | | Table | e 2-4. Th | nermistor Allocation | 2-6 | | Table | e 3-1. Co | omponent Thermal Power Dissipations | 3-2 | | Table | e 3-2. Fi | ve Tight Control Heaters Powered by C&DH | 3-3 | ## LIST OF TABLES (CONTINUED) | <u>Table</u> | | <u>Page</u> | |--------------|--|-------------| | Table 3-3. | Spacecraft Control Heater Power Allocations | 3-4 | | Table 3-4. | Instrument Control Heater Power Allocations on the SC Instrument Operational Bus | 3-5 | | Table 3-5. | Instrument Control Heater Power Allocations | 3-6 | | Table 5-1. | LRO Solar Constant and Albedo Factor | 5-1 | | Table 5-2. | LRO Lunar Infrared | 5-1 | | Table 5-3. | LRO Thermal Coatings | 5-2 | #### 1.0 SCOPE #### 1.1 GENERAL This General Subsystem Thermal Specification defines and controls the top level thermal requirements for all components on the Lunar Reconnaissance Orbiter (LRO) spacecraft (SC). The specification places requirements on both sides of the SC-to-component interface to insure mission thermal safety. More details are controlled at lower level specifications such as the Thermal Interface Control Documents (ICD) specified in Section 4.1. This document outlines: - a. Temperature Requirements - b. Bounding Environmental Parameters - c. Thermal Test Requirements - d. Thermal Analysis Requirements (bounding inputs and required outputs) - e. Thermal Report Requirements - f. Component Thermal Hardware Drawings and Diagrams Requirements #### 1.2 PURPOSE The purpose of this specification is to clearly define what is expected of every temperature sensitive component to be flown on LRO and the LRO thermal control system to satisfy that the component is safe to fly on LRO. This document is focused on the thermal interface to the SC but also requires that analysis be performed to show thermal safety throughout the powered component during all mission modes. #### 1.3 RESPONSIBILITY The Goddard Space Flight Center (GSFC) has the final responsibility for the LRO mission, the Orbiter, its subsystems, and any requirements specifically assigned to LRO in this document. LRO systems engineering and project management have the ultimate authority to specify thermal requirements. This document shall be the vehicle by which changing thermal requirements are tracked. #### 1.4 DOCUMENTS #### 1.4.1 Applicable Documents The following documents form a part of this Specification to the extent specified herein: | 431-OPS-000042 | Lunar Reconnaissance
Orbiter Mission Concept of Operations | |-----------------|--| | 431-RQMT-000092 | Lunar Reconnaissance Orbiter Thermal Math Model Requirements | | 431-SPEC-000008 | Lunar Reconnaissance Orbiter Electrical Systems Specification | | 431-SPEC-000112 | Lunar Reconnaissance Orbiter Technical Resource Allocations
Specification | | 431-SPEC-TBD | Lunar Reconnaissance Orbiter General Thermal Hardware Specification | |--------------|---| | 431-SPEC-TBD | Lunar Reconnaissance Orbiter Project <specific> Thermal Hardware Specification</specific> | ## 1.4.2 Reference Documents | 431-ICD-000114 | Lunar Reconnaissance Orbiter Camera Thermal Interface Control Document | |----------------------|---| | 431-ICD-000115 | Lyman-Alpha Mapping Project Thermal Interface Control Document | | 431-ICD-000116 | Diviner Lunar Radiometer Experiment Thermal Interface Control Document | | 431-ICD-000117 | Lunar Orbiter Laser Altimeter Thermal Interface Control
Document | | 431-ICD-000118 | Cosmic Ray Telescope for Effects of Radiation Thermal Interface Control Document | | 431-ICD-000119 | Lunar Exploration Neutron Detector Thermal Interface Control Document | | 431-PLAN-TBD | Lunar Reconnaissance Orbiter Project Thermal Balance/Thermal Vacuum Test Plan | | 431-SPEC-000012 | Lunar Reconnaissance Orbiter Mechanical Systems Specification | | GSFC-STD-7000 | General Environmental Verification Standards (GEVS) for Flight
Programs and Projects | | MIL-R-39009 | General Specification for Resistors, Fixed, Wire-Wound (Power Type, Chassis Mounted) | | NASA GSFC S311-641 | Switch, Thermostatic, Bimetallic, SPST, Narrow Differential, Hermetic | | NASA GSFC S311-P-079 | Procurement Specification for Thermofoil Heaters | | | | #### 2.0 TEMPERTURE REQUIREMENTS These requirements apply to all flight powered components. To clarify the language used, a brief discussion of temperature limits vocabulary will explain the different types of limits. #### 2.1 TYPES OF TEMPERATURE LIMITS There are three sets of temperature limits associated with critical locations and the SC-to-instrument thermal interface locations, defined as follows: - a. <u>Survival Limits</u>: The minimum and maximum non-operating temperatures that may be experienced without inflicting damage or permanent performance degradation. Components must demonstrate that they can operate properly in thermal vacuum after exposure to cold survival limits. Survival limits must be at least as wide as qualification temperature limits. - b. Qualification Temperature Limits: The minimum and maximum over which the responsible hardware manager has proven the component works thru qualification. The Qualification limits are 10 C outside of the Flight Limits. Acceptance Limits are 5 C outside of the Flight Limits. Any component that may be considered for Acceptance testing must present the case to the LRO Thermal Systems Lead that the same design component has been qualified in a relevant environment for LRO. The responsible hardware manager shall induce the qualification temperature limits in thermal vacuum testing prior to delivery to verify that the hardware can operate and survive over the entire specified temperature range. - c. <u>Flight Operational Limits</u>: The flight operational limits must be at least 10°C inside the qualification limits, except for actively controlled components. The flight operational limits are treated as an "allocation" in the sense that the responsible hardware manager commits to not exceed them by design. #### 2.2 LOCATION OF FLIGHT TELEMETRY There shall be temperature limits on all flight telemetry points during all phases of monitoring. However, it is the responsibility of the Orbiter thermal subsystem to only manage telemetry and limits at thermal interfaces that are specified in ICDs or subordinate specifications. These locations are designated by applicable component mechanical interface drawings provided by the responsible hardware manager. This location may be where the component attaches to a SC module deck or on the outside of a mutually agreed up location of the component that shall be clearly defined. Inside box/component locations are acceptable if installed by component development team. Within the component itself, there is likely to be other telemetry which may or may not be monitored by the SC, which shall be the responsibility of the responsible hardware manager. It is the responsibility of the hardware manager to analytically or via test determine that all other temperature limits within the component are met as long as the system thermal interface is maintained within limits (qualification or acceptance). Locations of the temperature limits as defined by the use of telemetry shall be defined by diagram or figure provide in the end item data package (EIDP) prior to delivery of the component to the orbiter assembly in an as-built location. All orbiter-controlled telemetry shall be defined in the Lunar Reconnaissance Orbiter Thermal Hardware Specification (431-SPEC-TBD) document or component specific documentation. #### 2.3 FLIGHT INTERFACE DESIGN TEMPERATURE LIMITS Table 2-1 below lists the design temperature limits at the SC thermal interface. **Table 2-1. Spacecraft Temperature Range** | SUBSYSTEM | COMPONENT | TEMPERATURE RANGE (| | |------------------|--------------------------------------|--|--------------| | SUBSISIEM | COMPONENT | Operational | Survival | | Mechanical | Structure Propulsion Module | -50 to +70
(TBR) | -60 to +80 | | | Structure -Avionics Module | -50 to +50
(TBR) | -60 to +60 | | | Structure –Avionics to
Propulsion | -50 to +50
(TBR) | -60 to +60 | | | Structure - Instrument Module | -50 to +50
(TBR) | -60 to +60 | | Mechanisms | High Gain Antenna (HGA)
Gimbals | -10 to +50 | -20 to +60 | | | HGA Boom | -10 to +50 | -20 to +60 | | | HGA Release and Deploy | -10 to +50 | -20 to +60 | | | Solar Array (SA) Gimbals | -10 to +50 | -20 to +60 | | | SA Boom | -10 to +50 | -20 to +60 | | | SA Release and Deploy | -10 to +50 | -20 to +60 | | Power | Power Subsystem Electronics (PSE) | -10 to +40 | -20 to +50 | | | Battery | +10 TBR to +30 | +0 to +40 | | | SA Cells/Cover Glass | -170 to +130
(operating),
+140 (non-
operating) | -175 to +140 | | Attitude Control | Star Trackers | -30 to +50 | -35 to +60 | | System (ACS) | Inertial Measurement Unit | -30 to +65 | -35 to +75 | | | Reaction Wheels | -10 to +50 | -30 to +60 | | | Coarse Sun Sensors | -130 to +110 | -140 to +120 | | SUBSYSTEM | COMPONENT | TEMPERATURE RANGE | | |---|---|-------------------|--------------| | SOBSISIEM | COMI ONEMI | Operational | Survival | | Propulsion and
Deployables
Electronics (PDE) | Box and MTG Hardware | -10 to +40 | -20 to +50 | | Propulsion System | Liquid side components | +10 to +50 | N/A | | (wetted components only) | Gas side components upstream or regulator | -40 to +40 | N/A | | | 90N Thrusters | N/A | N/A | | | 22N Thrusters | N/A | N/A | | | High Press Transducers | +10 to +50 | N/A | | | Low Press Transducers | +10 to +50 | N/A | | | All gas line components downstream of regulator | +10 to +50 | N/A | | | NC Pyro Valves, Pressurant | +0 to +50 | N/A | | C&DH | Box and Mounting Hardware | -10 to +40 | -20 to +50 | | S Comm | S-Band Transponder | -10 to +40 | -20 to +50 | | | TT&C Omni Antenna | -120 to +80 | -130 to +90 | | Ka Comm | Ka Baseband Modulator | -10 to +50 | -20 to +60 | | | Ka TWTA w/EPC | -10 to +50 | -20 to +60 | | | HGA | -140 to +145 | -140 to +145 | | Cosmic Ray Telescope of the Effects of Radiation (CRaTER) | SC on I/F to CRaTER | -30 to +35 | -40 to +50 | | Diviner | SC on I/F to Diviner Instr | -50 to +50 | -60 to +60 | | | SC on I/F to remote electronics box | -20 to +50 | -70 to +80 | | Lyman-Alpha
Mapping Project
(LAMP) | SC I/F at base of LAMP's feet | -50 to +50 | -60 to +60 | | Lunar Exploration
Neutron Detector
(LEND) | SC on I/F to LEND | -30 to +40 | -40 to +50 | | Lunar Orbiter Laser | SC on I/F to Optics Package | -50 to +50 | -60 to +60 | | Altimeter (LOLA) | SC on I/F to Instrument
Electronics | -10 to +40 | -20 to +50 | | Lunar | SC at base of NAC | -50 to +50 | -60 to +60 | | SUBSYSTEM | COMPONENT | TEMPERATURE RANGE (°C) | | |--------------------------|------------------------------------|------------------------|------------| | SCDSTSTEM | | Operational | Survival | | Reconnaissance | SC I/F at base of WAC | -50 to +50 | -60 to +60 | | Orbiter Camera
(LROC) | SC I/F at base of SCS | -50 to +50 | -60 to +60 | | Mini RF | SC I/F at base of antennae's feet | -50 to +50 | -60 to +60 | | | SC I/F at base of electronics feet | -50 to +50 | -60 to +60 | ## 2.4 TEMPORAL GRADIENT REQUIREMENTS Table 2-2 below lists the temporal gradient requirements. **Table 2-2. Temporal Gradient Requirements** | SUBSYSTEM | COMPONENT | TEMPORAL GRADIENT
(°C/min) | |-----------|-------------------------------------|-------------------------------| | CRaTER | SC I/F to the Instrument | None | | Diviner | SC I/F to Remote
Electronics Box | 0.3 | | | SC I/F to Diviner
Instrument | None | | LAMP | SC I/F to LAMP Instrument | None | | LEND | Instrument Pkg.#4 | 2. | | LOLA | Optics Package | None | | | Instrument Electronics | None | | LROC | NAC (2) | None | | | WAC | None | | | Instrument Electronics | None | | Mini-RF | Antennae | None | | | Electronics Box | None | ## 2.5 SPATIAL GRADIENT REQUIREMENTS Table 2-3 below lists the spatial gradient requirements between mounting feet. **Table 2-3. Spatial Gradient Requirements** |
SUBSYSTEM | COMPONENT | SPATIAL GRADIENT
Between Mounting Feet (°C) | | | | |-----------|-------------------------------------|--|--|--|--| | CRaTER | SC I/F to the Instrument | None | | | | | Diviner | SC I/F to Remote
Electronics Box | None | | | | | | SC I/F to Diviner
Instrument | 5. | | | | | LAMP | SC I/F to LAMP Instrument | None | | | | | LEND | Instrument Pkg.#4 | None | | | | | LOLA | Optics Package | None | | | | | | Instrument Electronics | None | | | | | LROC | NAC (2) | None | | | | | | WAC | None | | | | | | Instrument Electronics | None | | | | | ACS | Star Cameras | None | | | | | COMM | Hi-Gain Gimbals | None | | | | | Mini-RF | Antennae | None | | | | | | Electronics Box | None | | | | #### 2.6 TURN ON TEMPERATURE AND SURVIVAL When powered "OFF", each component shall be capable of surviving indefinitely when its temperatures are within the qualification survival limits without damage or permanent performance degradation. All components shall also survive indefinitely, without damage or permanent performance degradation, if powered "ON" anywhere from the minimum survival temperature to 10°C above the maximum operating temperature. For components that are conductively coupled to the SC, when powered "OFF", the SC Thermal Control System shall maintain the instruments within the design survival temperature limits. If necessary, the SC will use survival heating as described in Section 3.2.6 to maintain the low limit. #### 2.7 ALLOCATION OF SPACECRAFT MONITORED TEMPERATURE SENSORS Table 2-4 specifies the number of SC monitored temperature sensors allocated to each component. The telemetry types listed only apply to the column in the table labeled "Number of Telemetry Points'. The 'Internal Box Telemetry' sensors can be alternative telemetry types since they may be read by alternative avionics. The current baseline for temperature sensors is 2.252 ohms S311P18-02-A-7R6 or Platinum Resistance Thermistor (PRT) (118MF2000AC, 2000 ohms @ 0°C) as specified by the LRO Thermal Systems Lead. The thermistor/PRT shall be capable of being read over the all temperature ranges specified. The sensors shall be accurate within 0.5°C from -45 to +75°C. The thermistor electrical interface shall be per the relevant electrical ICD and that the physical placement of each thermistor is per the relevant thermal ICD. **Table 2-4. Thermistor Allocation** | Subsystem | Components | Number of
Telemetry pts | Reference
Internal Box
Telemetry | |------------|-----------------------------------|----------------------------|--| | Mechanical | | 45 | | | | Comp. Propulsion Module | 19 | | | | Comp. Spacecraft Bus Module | 6 | | | | Comp. Instrument Module | 20 | | | | Fasteners | | | | Mechanisms | | 14 | | | | HGA Gimbals | | 2 TBR | | | HGA Boom | | | | | HGA Release & Deploy | 6 | | | | SA Gimbals | | 2 TBR | | | SA Boom | | | | | SA Release & Deploy | 6 | | | | SA HGA Control Electronics | 2 | | | Thermal | | 48 | | | | Thermal Control Heaters | 10 (active control) | | | | Fuel Tank Heaters | 9 | | | | Fuel Line Heaters | 10 | | | | 20# Valve heaters | 2 | | | | 5# Valve Heaters | 8 | | | | SA Gimbal thermal Control | | 2 TBR | | | High Gain Gimbal thermal Control | | 2 TBR | | | Survival Heater Power (Instr I/F) | 9 | | | | Survival Heater Power (SC elec) | | | | Power | | 3 | | | | PSE | 1 | 0 | | | Battery | 2 | 1 | | | SA Cells/Cover Glass | | | | Subsystem | Components | Number of
Telemetry pts | Reference
Internal Box
Telemetry | |------------|----------------------------------|----------------------------|--| | ACS | Î | 9 | | | | PDE (1) | 1 | 8 | | | Star Trackers (2) | 2 | 2 | | | Inertial Measurement Unit (1) | 1 | 4 | | | Reaction Wheel (4) | 4 | 8 | | | Coarse Sun Sensor (8) | 0 | 0 | | Propulsion | | | | | | Hydrazine Tank | | | | | Pressure Tanks | | | | | 20# Thrusters | | | | | 20# Cat Bed | | | | | 5# Thrusters | | | | | 5# Cat Bed | | | | | Pressure Transducers | | | | | HP Latch Valves | | | | | LP Latch Valves (1/4) | | | | | Fill and Drain | | | | | Gas System Filters | | | | | Propellant Filters | | | | | Pressure Regulators | | | | | Plumbing Lines | | | | | NC Pyro Valves | | | | C&DH | | 2 | | | | SBC Card | | | | | S-COMM Card | | | | | Ka-COMM Card | | | | | Disk Interface Board (DIB) | | | | | Thermal Card | | | | | HK/IO Card | | | | | LVPC Card | | | | | Backplane | | | | | Multi-Function Analog Card (MAC) | | | | | Box and Mounting HDWR | 2 | | | S Comm | | 6 | | | TT&C | TT&C XPDR Stack (xmit) | 2 | | | | TT&C XPDR Stack (Rec) | | | | | USB Diplexer | | | | | USB RF Switch | | | | | USB Coupler | | | | | USB Hybrid | | | | | USB Terminator | | | | | TT&C Omni Antenna | 4 | | | | | | Reference | |------------|----------------------------|---------------|--------------| | | | Number of | Internal Box | | Subsystem | Components | Telemetry pts | Telemetry | | | USB Isolator | | | | | TT&C Coax Cables | | | | Ka Comm | | 9 | | | | Ka Baseband Modulator | 2 | | | | Ka TWTA | 2 | | | | Ka EPC | 2 | | | | Ka Bandreject Filter | | | | | WG-34 Ka Band Waveguide | | | | | High Gain Antenna | 3 | | | Electrical | | | | | | Harness | | | | | Total Instruments | 25 | | | CRaTER | INST #1 | 2 | | | | SC I/F to CRaTER | 1 | | | | CRaTER Instr | 1 | | | | | | | | Diviner | | 5 | | | | Diviner Instrument | 2 | | | | Remote Elec Box | 1 | | | | SC I/F to Diviner + Elec | 2 | | | LAMP | INST #3 | 2 | | | | SC I/F to LAMP | 1 | | | | Instrument | 1 | | | | | | | | LEND | INST #4 | 2 | | | | S/C I/F to LEND | 1 | | | | LEND | 1 | | | | | | | | LOLA | INST #5 | 4 | | | | SC I/F to LOLA Bench, Elec | 2 | | | | LOLA Optical Bench | 1 | | | | LOLA Electronics | 1 | | | LROC | INST #6 | 8 | | | | SC I/F to LROC | 3 | | | | 2 NAC, WAC, SCS, Plate | 5 | | | Mini-RF | Tech Development | 2 | | | | SC I/F to Antennae | 1 | | | | SC I/F to Electronics | 1 | | | | S/C SUBTOTAL | 135.00 | | | | INSTRUMENTS TSUBTOTAL | 25.00 | | | | TOTAL | 160.00 | | #### 3.0 THERMAL POWER #### 3.1 GENERAL HEATER CIRCUIT REQUIREMENTS Sizing of operational and survival heater capacity shall be based on 70% duty cycle at 24 volts (V) bus voltage and cold case thermal conditions. Heater elements must be capable of operating over the voltage range of 28±7V. Each component shall provide space for mounting thermostats, heaters and temperature sensors. Heaters, if Kapton film heaters, shall comply with NASA GSFC S311-P-079. Heaters, if Vishay Dale Ohm, shall comply with Military/Established Reliability, MIL-R-39009 Qualified, Type RER, R Level, Aluminum Housed, and be Standard (ERH). Mechanical Thermostats, if used, shall comply with NASA GSFC S311-641. Watt densities of the operational and survival heaters shall be appropriate for the type of heater and bonding method. Watt densities (at the maximum voltage) above 0.16 Watts per centimeters squared (W/cm²) (1.0 Watts per inch squared [W/in²]) shall be approved by the GSFC LRO Thermal Engineer Lead and may require (if a Kapton heater) bonding with Stycast 2850FT and aluminum over-taping up to 1.24 W/cm² (8.0 W/in²). #### 3.2 THERMAL DISSIPATED POWER PER MISSION MODE Thermal dissipative power is different from electrical power allocation due to the need to identify the location where the electrical power is dissipated. The purpose for this section is to handshake with the responsible hardware manager what inputs are used in the overall thermal model during which mission mode. Embedded into thermal dissipative power is the need to analyze the worst case orbit average power both high and low even if it is just for one orbit. Table 3-1 shows power dissipations by component without margin. It also details all mission modes that the components shall experience including pointing and SC configuration. #### 3.3 SPACECRAFT CONTROLLED THERMAL CONTROL HEATER POWER The SC shall control several heater power circuits. These heater power circuit sizes and locations are detailed in the Lunar Reconnaissance Orbiter Thermal Hardware Specification (431-SPEC-TBD) document. This specification provides details with respect to orbit average heater dissipation and peak power dissipation. #### 3.3.1 Instrument Operational Heater Power Description This switch is intended to service operational heaters in the instrument module. Nominally, the heaters will be located at the component. The sizing of the heaters will be designed such that all components are maintained thermostatically at the low end of the operational temperature range regardless of the actual power that the component is dissipating. In the cold case, this heater power may be close to the orbit average power dissipation of the instrument plus any additional power that is necessary to offset the losses from the instrument to the environment. In the hotter **Table 3-1. Component Thermal Power Dissipations** | | | | | | | Section |---|-----------------------|-------------------------|------------------|-------------------------|-----------------------|----------------------|--------------------------|-------------------------------|---------------|----------------------------------|-------------------------|----------------------|---------------|-------------------------|--------------------------|--------------------------------|----------------------------|---|---------------------|----------------------------|------------------------------------|----------------------------|-------------------|---------------------------------------|-------------------------|---------------|-----------------|-------------------------| | | | | | Max Op | Min Op Diss | Numbers | 3.0 Thermal | | | | | | | | | | 5.1 S/C | | | | | | | | | | | | | | Sun Acq
Powers max | Safe
Hold
Powers min | Lunar
Eclipse | Diss Pwr
(Eclipse no | Pwr (No
Eclipse no | are from
431-OPS- | Vacuum
Configuratio | 3.0 Ground | 3.2 Pre-Lift | 4.1 Lift off | 4.2 | | 4.3 S/A | 4.3 Sun
Acquisition/ | 4.4 Lunar | 4.5 Lunar orbit | Activation 8
Commission | n 5.2 Instr Activation 8 | 6.2
Measureme | 6.2.3 Off
Nadir | 6.3 Station | 6.4 Momentum | 6.5
Instrument | 6.6 Lunar | 6.7 Yaw | 6.8 Safe | 7.0
Extended | 8.0 End-of-
Mission | | Updated 09/12/05 | (W) | (W) | Powers (W) | margin) | margin) | 000042 | | in-air testing | off | and Ascent | 4.2
Separation | 4.3 De-Spin | | Safe Hold | Cruise | Insertion | ing | Commissioning | nt Ops | Pointing | Keeping | dumps | Calibration | Eclipse | Maneuvers | Hold | Mission | Disposal | | | | | | | | | | | | | | | | | w/CRaTER, | Safe Hold | SC Op, | Launch Safe | Launch Safe | Launch Safe | | | Safe Hold | Lend, | w/CRaTER, | Instrument | 1 | _ | _ | | _ | _ | | _ | Safe Hold | Safe Hold | Safe Hold | | | | | | | | | All | All | Hold | Hold | Hold | Safe Hold | Safe Hold | w/PDE | Gimbals | Lend, Gimbals | Surv | Op
30x216 km altitude | Op | Op | Op | Op | Op | Safe hold Cold | Op | Cold | Hot | Hot | | | | | | | | | | | | | | | | | | | 30 x 216 km | | | | 50+/-20 km | | | Sun Acq | | | | | | | | | | | | | | | | | | -2 deg/sec | | | | | orbit (see | | | | Nadir Pointing | | | Attitude max | | | | | | | | | | | | | | | | +X VV to 60
RPM roll. +X | ~2 deg/sec | Rotation +X | | | +/-5° -Y on | 30 x 216 km
orbit, nadir | details in
5.2), nadir | over the lunar south
pole, it will vary by | | 50 +/-20 km | +/-1 arcminute
will require 180 | | | roll off -Y to sun
for 160 minutes | 50 ±/₂20 km | | | | | | | | | | | | | | | axis within 15 | | | | | sun line, | pointing, Yaw | | no more than 3 deg | | Nadir +/-20 | degree yaw (sun | 50+/-20 km | Off Nadir | is <10 degrees | Nadir (sun | | | | | | | | | | | | | | | deg of | axis is within | is within 15 | May stop | | Yaw to fire | to fire | could be an | y over the month. | | off yaw must | may get on the | Nadir Pointing | | for all three | kept off anti- | | | Nadir | | | | | | | | | | Y and Z axis
horizontal, X | | either the sun
or anti-sun at | 15 deg of
either the | deg of
either the | rotation, but | Reorient +/- | thrusters
(sun can be | thrusters, but
sun is +/-15 | Beta, May
off point 5° | also, orbit shape
varies from 26x216 | 50+/-20 km
Nadir | return to
nadir in less | anti-sun - slews
take 10 min | +/-10 degrees
off nadir | allowed to | axises
(depending on | sun during
10 minute | | Nadir | pointing,
sun may be | | | | | | | | | X and Y axis | | | third stage | sun or anti- | sun or anti- | 15 deg on | 15° -Y on | on all X and | degrees on +X | | to 45x197 Nadir | Pointing +/-1 | than 15 | each way, 5 min | possible for up | thermal but | <2 deg starting | | -Y pointing | Pointing 30 | on anti-sun | | S/C Pointing | | | | | | | horizontal | horizontal | +X VV | ignition. | sun. | sun. | sunline | sun line | Y surfaces) | or -X axis | calibration | pointing is nominal | arcminute | minutes | dwell) | to 5 min | TBD | tolerance) | yaw) | +/-15° | x 216 km | side | | Hi-Gain deployed?
S/A deployed? | | | | | | | Deattached
Deattached | Varies
Varies | N
N | N
N | N
N | N
N | N
N | N
V | Y | Y | Y | Y | Y | Y | Y | Y | Y | Y | Y | Y | Y | Y | | | | | | | | | | Convection | Convection | Thermal Cooling Method | | | | | | | Targets | & A/C | & Fairing | Radiation
L + 1396 s | Radiation | 1 | | | | | l | | | | | 3rd Stg Burn, | l | | | | | | | | | l | 1 | | l | | | | | | | | | | | | l | | | | L-5 min on | L + 1596 s | | | | | | TBD Maximum | | 1 | | | | | 25 minutes | 160 minute + | | | | | | Time Duration of mode | | | | | | | <+0.1"/2 | | Battery | Sep | <10 minutes | <10 minutes | <15 minutes | <15 minutes | 5.2 Days | Thruster fire | 1 month | 1 month | 1 year | <20 minutes | 1 Orbit total | 1 Orbit total | max | eclipse | 1 Orbit total | Variable | -4 year | <30 minutes | | Levelness Requirement | | | | | | | meters | None | Deployment Htrs On/Off | | | | | | | | | On | On
Off | On
Off | On
Off | On
Off | On
Off | Off
On Off | Off | Off | Off
On | Off
Off | | S/C Op Htrs On/Off
Instr Op Htrs On/Off | | | | | | | | | Off On | On | On | On
On | On | On | Off | On
On | Off | On | Off | Thermal Dissipation (W) | 37.8 | 37.8 | 37.80 | 37.80 | 37.8 | | | | 37.8 | 37.8 | 37.8 | 37.8 | 37.8 | 37.8 | 37.8 | 37.8 | 37.8 | 07.0 | 37.8 | 37.8 | 37.8 | 37.8 | 37.8 | 37.8 | 37.8 | 37.8 | 37.8 | 37.8 | | C&DH (w/o COMM card)
S-Band Comm Peak (in CD&H) | 15.3 | 15.3 | 15.3 | 15.3 | 15.3 | | | | 37.8
15.3 | 15.3 | 15.3 | 15.3 | 15.3 | 15.3 | 15.3 | 37.8
15.3 | 15.3 | 37.8
15.3 | 15.3 | 15.3 | 37.8
15.3 | 37.8
15.3 | 15.3 | 37.8
15.3 | 15.3 | 15.3 | 15.3 | 15.3 | | S/K-Band Comm Peak (in CD&H) | 0.0 | 0.0 | 0.0 | 5.1 | 0.0 | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 5.1 | 5.1 | 5.1 | 5.1 | 0.0 | 0.0 | 0.0 | 5.1 | 0.0 | 0.0 | 0.0 | | DDA Drivers (in CD&H) DDA Box | 7.0 | 0.0 | 0.0 | 7.0
3.2 | 7.0 | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 7.0
3.2 | 7.0
3.2 | 7.0 | 7.0
3.2 | 7.0
3.2 | 7.0
3.2 | 7.0
3.2 | 7.0
3.2 | 7.0
3.2 | 0.0 | 7.0
3.2 | 0.0 | 7.0
3.2 | 7.0
3.2 | | S-Band Transponder (6/21/05) | 31.0 | 10.0 | 10.0 | 23.4 | 10.0 | | | | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | 31.0 | 31.0 | 31.0 | 23.4 | 23.4 | 23.4 | 31.0 | 31.0 | 31.0 | 10.0 | 23.4 | 10.0 | 31.0 | 31.0 | | Ka - EPC 6/21 | 0.0 | 0.0 | 0.0 | 3.6 | 0.0 | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 3.6 | 3.6 | 3.6 | 3.6 | 0.0 | 0.0 | 0.0 | 3.6 | 0.0 | 0.0 | 0.0 | | Ka - TWTA 6/21
Ka - Modulator 6/21 | 0.0 | 0.0 | 0.0 | 22.1
15.4 | 0.0 | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 22.1
15.4 | 22.1
15.4 | 22.1
15.4 | 22.1
15.4 | 0.0 | 0.0 | 0.0 | 22.1
15.4 | 0.0 | 0.0 | 0.0 | | RWAs (4) | 64.0 | 64.0 | 64.0 | 64.0 | 64.0 | | | | 20.0 | 20.0 | 64.0 | 64.0 | 64.0 | 64.0 | 64.0 | 64.0 | 64.0 | 64.0 | 64.0 | 64.0 | 64.0 | 64.0 | 64.0 | 64.0 | 64.0 | 64.0 | 64.0 | 64.0 | | Star Trackers (2) | 20.0 | 0.0 | 0.0 | 20.0 | 20.0 | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 20.0 | 20.0 | 20.0 | 20.0 | 20.0 | 20.0 | 20.0 | 20.0 | 20.0 | 0.0 | 20.0 | 0.0 | 20.0 | 20.0 | | IMU/GYRO
Battery (From T. Spitzer's 6/05 with | 35.0 | 35.0 | 35.0 | 35.0 | 35.0 | | | | 35.0 | | 700 W bus) | 67.0 | 0.0 | 0.0 | 67.0 | 0.0 | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 67.0 | 67.0 | 67.0 | 67.0 | 67.0 | 67.0 | 67.0 | 0.0 | 0.0 | 0.0 | 67.0 | 0.0 | 67.0 | 67.0 | | PSE (From T. Spitzer's07/06/05) | 90.0 | 60.0 | 60.0 | 90.0 | 70.0 | | | | 60.0 | 60.0 | 60.0 | 60.0 | 60.0 | 60.0 | 90.0 | 90.0 | 90.0 | 90.0 | 90.0 | 90.0 | 90.0 | 70.0 | 70.0 | 60.0 | 90.0 | 60.0 | 90.0 | 90.0 | | Hi-Gain and Solar Array Controller
PDE (includes Gimbal drivers) | 20.0
0.0 | 0.0 | 0.0 | 20.0
30.0 | 20.0
0.0 | | | | 0.0 | 0.0 | 0.0
30.0 | 0.0
30.0 | 0.0
30.0 | 0.0
30.0 | 20.0
30.0 20.0 | 20.0
0.0 | 0.0 | 20.0
30.0 | 0.0 | 20.0 | 20.0 | | S/A Gimbal | 10.0 | 0.0 | 0.0 | 10.0 | 10.0 | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | 0.0 | 10.0 | 0.0 | 10.0 | 10.0 | | Hi-Gain Gimbal | 10.0 | 0.0 | 0.0 | 10.0 | 10.0 | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | 0.0 | 10.0 | 0.0 | 10.0 | 10.0 | | CRaTER
Mini.RF | 0.0 | 0.0 | 0.0 | 4.6
6.2 | 4.6
0.0 | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 4.6 | 4.6 | 4.6
0.0 | 4.6 | 4.6 | 4.6
6.2 | 4.6 | 4.6 | 4.6
0.0 | 0.0 | 4.6 | 0.0 | 0.0 | 0.0 | | Diviner Instrument | 0.0 | 0.0 | 0.0 | 4.2 | 4.2 | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 6.2
4.2 | 6.2
4.2 | 4.2 | 6.2
4.2 | 0.0
4.2 | 4.2 | 0.0 | 6.2
4.2 | 0.0 | 0.0 | 0.0 | | Diviner Remote E-box | 0.0 | 0.0 | 0.0 | 6.8 | 6.8 | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 6.8 | 6.8 | 6.8 | 6.8 | 6.8 | 6.8 | 0.0 | 6.8 | 0.0 | 0.0 | 0.0 | | LAMP
LEND | 0.0 | 0.0 | 0.0 | 5.8 | 13.0 | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 5.8
13.0 | 5.8
13.0 | 5.8 | 5.8 | 5.8 | 5.8
13.0 | 5.8
13.0 | 4.4
13.0 | 13.0 | 0.0 | 5.8
13.0 | 0.0 | 0.0 | 0.0 | | LOLA MEB | 0.0 | 0.0 | 0.0 | 16.0 | 14.0 | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 16.0 | 16.0 | 16.0 | 16.0 | 16.0 | 16.0 | 0.0 | 16.0 | 0.0 | 0.0 | 0.0 | | LOLA Main Optical Bench | 0.0 | 0.0 | 0.0 | 17.0 | 7.0 | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 17.0 | 17.0 | 17.0 | 17.0 | 7.0 | 7.0 | 0.0 | 17.0 | 0.0 | 0.0 | 0.0 | | LROC decontam
LROC | 98.0 | 0.0 | 0.0 | 0.0
20.8 | 0.0
17.6 | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 98.0 | 98.0
0.0 | 98.0 | 98.0
20.8 | 0.0
20.8 | 0.0
20.8 | 0.0
20.8 | 0.0
17.6 | 0.0
17.6 | 0.0 | 0.0
20.8 | 0.0 | 0.0 | 0.0 | Total Instr Mod | 153.0 | 35.0 | 35.0 | 133.2 | 118.0 | | | | 35.0
113.1 | 35.0
113.1 | 35.0
143.1 | 35.0
143.1 | 35.0 | 35.0
143.1 | 170.6 | 170.6 | 170.6
247.1 | 231.2 | 133.2 | 133.2 | 133.2 | 120.0 | 120.0 | 35.0 | 133.2
356.0 | 35.0 | 55.0 | 55.0 | | Total Avionics Mod
Total Prop | 271.3
64.0 | 123.1
64.0 | 123.1
64.0 | 356.0
64.0 | 171.9
64.0 | | | | 113.1
30.0 | 113.1
30.0 | 74.0 | 143.1
74.0 | 143.1
74.0 | 143.1
74.0 | 247.1
95.0 | 247.1
95.0 | 247.1
95.0 | 252.2
128.4 | 252.2
128.4 | 252.2
128.4 | 252.2
136.0 | 130.1
95.0 |
130.1
95.0 | 123.1
64.0 | 356.0
64.0 | 171.9
64.0 | 217.1
95.0 | 217.1
95.0 | | Total Others | 20.0 | 0.0 | 0.0 | 20.0 | 20.0 | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 20.0 | 20.0 | 20.0 | 20.0 | 20.0 | 20.0 | 20.0 | 20.0 | 20.0 | 0.0 | 20.0 | 20.0 | 20.0 | 20.0 | | Total non-heaters | 508.3 | 222.1 | 222.1 | 573.2 | 373.9 | | | | 178.1 | 178.1 | 252.1 | 252.1 | 252.1 | 252.1 | 532.7 | 532.7 | 532.7 | 631.8 | 533.8 | 533.8 | 541.4 | 365.1 | 365.1 | 222.1 | 573.2 | 373.9 | 387.1 | 387.1 | | Outputs | - | | | | | | | | | | l | - | | | - | | | 1 | l | l | | - | | | | | | | | S/C Op Htr Bus | Instrument Op Htr Bus | S/C Survival Heater Bus
Instrument Survival Heater Bus | | | | | - | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | + | - | - | | | - | 0.0 | | | 35.6 | 35.6 | | Propulsion System heater bus | | | | | | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | | 0.0 | | | 50.0 | 00.0 | | 7 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 35.6 | 05.0 | | Total Heaters Total Thermal Dissipative power | | | 0.0
222.1 | | | | | | 178.1 | 178.1 | 0.0
252.1 | | | 0.0
252.1 | | 532.7 | 532.7 | 631.8 | 533.8 | | 0.0
541.4 | 0.0
365.1 | 0.0
365.1 | 0.0
222.1 | | 373.9 | | 35.6
422.7 | | | | | | J. J.L | 2.0.0 | | | | | | | | | | | | | 231.0 | | | | | 220.1 | | 2. U.L | 2. 0.0 | | | Beta angles, this heater power will be reduced. This heater service will not directly service the Gyro and Star Trackers on the instrument deck due to their need of operation separate from most instruments. When the instruments are not operating, this heater switch will be switched off to preserve power such as during the lunar eclipse. #### 3.3.2 Spacecraft Operational Thermal Control Heat Power Description This switch is intended to service SC components regardless of where they are located (propulsion module, Avionics deck, or instrument module). This switch feeds the separately wired thermostatically controlled operational heaters. These heaters will also provide some heater power to components during cold operational periods that prevent components from exceeding their cold operational temperature due to losses from those components to the cold environment. These SC components will be ones that may be switched off during lunar eclipse or safe hold modes of operation. This heater circuit may be switched off during lower power modes such as lunar eclipse or safe hold and therefore should only service components that either needs tighter stability during certain fully operational modes or components that are switched off automatically during lunar eclipse or safe hold conditions. Examples of these components are the Star Trackers operational, Hi-Gain gimbal operational, and Traveling Wave Tube Amplifier (TWTA) operational heaters. #### 3.3.3 <u>Tight Bandwidth Command and Data Handling and Software Controlled Heater</u> An additional five tight temperature control circuits have not been allocated locations. The intention of these heater circuits is to resolve thermal control/stability issues that arise later in the program. | Heater # /
Max Amp | COMPONENT | Orbit Avg Power at 24 V/Peak
Power at 35 V | |-----------------------|------------------------|---| | 1/5 amp | Instrument Deck | TBD | | 2/2 amp | Instrument Deck | TBD | | 3/2 amp | Instrument Deck | TBD | | 4/2 amp | Instrument Deck | TBD | | 5/2 amp | Instrument Deck | TBD | Table 3-2. Five Tight Control Heaters Powered by C&DH #### 3.3.4 Propulsion System Heaters Primary and Redundant Description This switch is intended to service the propulsion system heaters and is redundant. The heaters will be located on the thruster valve heaters, propulsion lines, propulsion tanks, and the propulsion pressurization tank. These heaters shall be enabled during all mission modes as they are designed to prevent the Hydrazine from freezing. #### 3.3.5 Deployment Heaters Description This switch controls operational thermostatically controlled heaters at the deployment mechanisms and hinges to ensure deployment within the operational range. These heaters will be switched off after deployment to preserve heater power. #### 3.3.6 Essential Heater Description These unswitched services are designed to prevent components that are always enabled (essential) during all mission modes from exceeding the lower operational temperature limit and to prevent SC components that may be switched off from exceeding their lower survival temperature limit. The two thermostatically controlled heater circuits shall be offset in setpoint so that their operation can be verified separately during observatory thermal vacuum testing and to prevent the higher peak which would result if the two redundant thermostats sets were to possible snap closed at the same time. Examples of heaters on this circuit would be: C&DH operational heaters, battery operational heaters, SA gimbal operational heaters, S-Band operational heater, and Ka band transmitter survival heaters. Heaters for the Gyro (TBR) will be on this circuit. Also included are survival heater for avionics that require them in nobnoperational modes. #### 3.3.7 <u>Instrument Survival Heaters Description</u> This service will primarily service the instruments and instrument module to maintain all the instruments within their cold survival temperature. These heaters shall be wired out from the common service to two separate heater services located on the instruments. It is expected that these services will be thermostatically controlled and may be located on the instruments themselves. #### 3.4 SPACECRAFT HEATER ALLOCATION The heater allocation listed in Table 3-3 below is very preliminary and will be updated. Nominal **Power** Power Peak Pwr **Power GEVS** Volt **Predict** Romt at **Circuit Description** Rqmt (W) Rqmt (W) @ Vmax (Min/Max) **Power Beta** Margin **Beta TBD** at 24 V at 35 V **(W)** 90° (W) **(W)** Instrument Deck 24/35 90 (op case) 1.4 126 268 **TBD TBD** Operational SC Operational 24/35 48 (op case) 1.4 67 143 **TBD TBD** 96 (op case) 134 285 **Prop System Heaters** 24/35 100 (surv 1.4 **TBD TBD** 298 140 case) **Table 3-3. Spacecraft Control Heater Power Allocations** | Circuit Description | Volt
(Min/Max) | Nominal
Predict
Power Beta
90° (W) | GEVS
Margin | Power
Rqmt (W)
at 24 V | Power
Rqmt (W)
at 35 V | Power
Rqmt at
Beta TBD
(W) | Peak Pwr
@ Vmax
(W) | |--|-------------------|---|----------------|------------------------------|------------------------------|-------------------------------------|---------------------------| | Deployment Heaters | 24/35 | 30 (TBR) | 1.4 | 42 | 89 | TBD | TBD | | SC Survival | 24/35 | 314
(survival
case) | 1.4 | 440 | 936 | TBD | TBD | | Instrument Survival (35.3 W directly on instruments) | 24/35 | 103
(survival
case) | 1.4 | 144 | 306 | TBD | TBD | ### 3.5 INSTRUMENT HEATER ALLOCATION (WIRED TO SPACECRAFT SWITCH) The instrument heater power allocation on the SC Instrument Operational bus is outlined in Table 3-4 and described in Section 3.2.1. The power shown is at 24V and is the size of the heater with the General Environmental Verification Standards (GEVS) margin 70% duty cycle (i.e., the powers below are an orbit average with a 70% duty cycle not what the power would be if the heaters were at 100% duty cycle because by design they will not exceed 70%). All services shall be thermostatically controlled at the instrument. The SC is providing no active control. Heaters shall be NASA GSFC S311-079 Kapton film heaters or Vishay Dale Ohm heaters (MIL-R-39009 Qualified) approved by LRO Thermal Systems Lead. Mechanical thermostats shall be NASA GSFC S311-641 qualified and have an approved circuit design by the LRO Thermal Systems Lead. Table 3-4. Instrument Control Heater Power Allocations on the SC Instrument Operational Bus | INSTRUMENT | HEATER POWER (W) | | | | | | | |---|------------------|-----------|--------------|--|--|--|--| | INSTRUMENT | Operational | DeContam. | Survival | | | | | | CRaTER | Sized by S/C | None | Sized by S/C | | | | | | Diviner (on S/C isolated components only) | 7* | None | 13* | | | | | | Diviner Electronics | Sized by S/C | None | Sized by S/C | | | | | | LROC NAC1 | 4 | 32.8** | 6 | | | | | | LROC NAC2 | 4 | 32.8** | 6 | | | | | | LROC WAC | 4 | 16.4** | 5 | | | | | | LROC SCS | 4 | None | 5 | | | | | | INSTRUMENT | HEATER POWER (W) | | | | | | | |---------------|------------------|--------------------------------------|--------------|--|--|--|--| | INSTRUMENT | Operational | DeContam. | Survival | | | | | | LAMP | 5.5 | Dissipated thru LAMP main power feed | 8.8 | | | | | | LEND | Sized by S/C | None | Sized by S/C | | | | | | LOLA Combined | 32 | None | 37.5 | | | | | | Mini-RF | None | None | 10 | | | | | ^{*}On Diviner only separate operational and survival heater circuits ## 3.6 INSTRUMENT HEATER ALLOCATION (CONTROLLED BY COMPONENTS/INSTRUMENTS) The instrument heater power allocation drawn from the internal instrument power bus is outlined in Table 3-5 as described in the individual instrument ICDs. The power shown is at 24V and is the size of the heater with GEVS margin 70% duty cycle. The power from these heaters will come directly out of the main instrument feeds and will only be operational when the instruments are turned on. Heaters shall be NASA GSFC S311-079 Kapton film heaters or Vishay Dale Ohm heaters (MIL-R-39009 Qualified) approved by LRO Thermal Systems Lead. Mechanical thermostats shall be NASA GSFC S311-641 qualified
and have an approved circuit design by the LRO Thermal Systems Lead. Table 3-5. Instrument Control Heater Power Allocations Drawn from the Internal Instrument Power Bus | INSTRUMENT | HEATER P | OWER (W) | |------------------------|-------------|-----------| | INSTRUMENT | Operational | DeContam. | | CRaTER | None | None | | Diviner | None | None | | LROC NAC1 | None | None | | LROC NAC2 | None | None | | LROC WAC | None | None | | LROC SCS | None | None | | LAMP | None | 1.4 W | | LEND | 4 max | None | | LOLA Elec | None | None | | LOLA Op
Bench/Laser | None | None | ^{**}On LROC separate de-contamination heater only circuit | INSTRUMENT | HEATER P | OWER (W) | |------------|-------------|-----------| | INSTRUMENT | Operational | DeContam. | | LOLA TEC | 3 max | None | | Total | 7 | 1.4 | #### 4.0 MULTI-LAYER INSULATION BLANKETS #### 4.1 OUTER BLANKET COATING All exterior facing Multi-Layer Insulation (MLI) blankets in the avionics and instrument module area shall have a 3 mil Kapton with Vapor Deposited Aluminum (VDA) in outer coating unless approved by the LRO Thermal Systems Engineer Lead. There will be blankets in the propulsion module area that will need metallic shield outer layers. #### 4.2 MULTI-LAYER INSULATION BLANKET GROUNDING All blankets shall be grounded in accordance with the Lunar Reconnaissance Orbiter Electrical Systems Specification (431-ICD-000008). #### 4.3 MULTI-LAYER INSULATION BLANKET DOCUMENTATION All component MLI blankets shall have their location and shape documented in component asbuilt ICDs. All thermal subsystem MLI blankets shall be documented in the Lunar Reconnaissance Orbiter Project Electrical Systems Specification (431-SPEC-000008). #### 4.4 ATTACHMENT OF MULTI-LAYER INSULATION BLANKETS All exterior MLI blankets shall be mechanically constrained at least at one point or mechanically captured by another blanket or mechanical component. #### 5.0 THERMAL ANALYSIS #### 5.1 ENVIRONMENTAL CONDITIONS #### **5.1.1** Thermal Conditions The LRO environment is listed in Tables 5-1 and 5-2 below. MLI blankets shall be analyzed using an effective ε^* equal to 0.005 or 0.03 case specific that yields the worst case in the bounding thermal cases. Table 5-1. LRO Solar Constant and Albedo Factor | PARAMETER | Cold | Hot | |----------------|----------------------|----------------------| | Solar Constant | 1280 W/m^2 | 1420 W/m^2 | | Albedo Factor | 0.06 | 0.13 | Table 5-2. LRO Lunar Infrared | ORBIT POSITION (°) | Beta θ° (W/m²) | | | | |--------------------|----------------------------------|----------------------------------|--|--| | ORBIT TOSITION () | Hot | Cold | | | | 0 (sub-solar) | $(1335-5)*1*COS(\theta) + 5$ | $(1114-5)*1*COS(\theta) + 5$ | | | | 30 | $(1335-5)*0.866*COS(\theta) + 5$ | $(1114-5)*0.866*COS(\theta) + 5$ | | | | 60 | $(1335-5)*0.5*COS(\theta) + 5$ | $(1114-5)*0.5*COS(\theta) + 5$ | | | | 90 | 5 | 5 | | | | 120 | 5 | 5 | | | | 150 | 5 | 5 | | | | 180 | 5 | 5 | | | | 210 | 5 | 5 | | | | 240 | 5 | 5 | | | | 270 | 5 | 5 | | | | 300 | $(1335-5)*0.5*COS(\theta) + 5$ | $(1114-5)*0.5*COS(\theta) + 5$ | | | | 330 | $(1335-5)*0.866*COS(\theta) + 5$ | $(1114-5)*0.866*COS(\theta) + 5$ | | | | 360 (sub-solar) | $(1335-5)*1*COS(\theta) + 5$ | $(1114-5)*1*COS(\theta) + 5$ | | | #### **5.1.2** Payload Fairing Ascent Pressure Profile All MLI blankets and thermal hardware shall be built so that the rapid launch depressurization does not detach any thermal blankets or hardware (see Figure 5-1). Figure 5-1. Delta II-Like Fairing Pressure #### 5.2 THERMAL COATINGS **Table 5-3. LRO Thermal Coatings** | DESCRIPTION | COLD | | HOT
14 mo. (5 yr.) | | SPEC. | | |-------------------------|-----------------|----------------|-----------------------|-------------------|-------|----| | | $\alpha_{ m S}$ | ε _H | $\alpha_{ m S}$ | $\epsilon_{ m H}$ | SOL | IR | | Coatings | | | | | | | | Black Anodize | 0.80 | 0.88 | 0.92 | 0.83 | | | | Clear Anodize | TBD | TBD | TBD | TBD | | | | Irridite | 0.10 | 0.19 | 0.25 | 0.11 | | | | Z307 Conductive Black | 0.95 | 0.89 | 0.97 | 0.85 | | | | MSA94B Conductive Black | 0.94 | 0.91 | 0.96 | 0.87 | | | | Z306 Conductive Black | 0.94 | 0.89 | 0.95 | 0.85 | | | | Z93P White Paint | 0.17 | 0.92 | 0.25
(0.36) | 0.87 | | | | DESCRIPTION | COLD | | HOT
14 mo. (5 yr.) | | SPEC. | | |----------------------------|-----------------|----------------|-----------------------|----------------|-------|------| | | $\alpha_{ m S}$ | E _H | $\alpha_{ m S}$ | € _H | SOL | IR | | NS43C Conductive White | 0.20 | 0.91 | 0.26
(0.37) | 0.87 | | | | Vapor Deposited Aluminum | 0.08 | 0.05 | 0.10 | 0.03 | 0.98 | 0.98 | | Vapor Deposited Beryllium | TBD | TBD | TBD | TBD | | | | | Films & Tapes | | | | | | | Kapton, 3-mil | 0.45 | 0.80 | 0.51
(0.60) | 0.76 | | | | OSR Pilkington, 5-mil | 0.07 | 0.80 | 0.12
(0.19) | 0.78 | 1.0 | | | OSR/ITO Pilkington, 5-mil | 0.08 | 0.80 | 0.15
(0.23) | 0.78 | 1.0 | | | Silver Teflon Tape, 5-mil | 0.08 | 0.78 | 0.26
(0.33) | 0.73 | 1.0 | | | Silver Teflon Tape, 10-mil | 0.09 | 0.87 | 0.28
(0.35) | 0.83 | 1.0 | | | Silver Teflon, 5-mil | 0.08 | 0.78 | 0.11
(0.14) | 0.73 | | | | Silver Teflon, 10-mil | 0.09 | 0.87 | 0.13
(0.27) | 0.83 | | | | Black Kapton, 3-mil | 0.91 | 0.81 | 0.93 | 0.78 | | | | Germanium Black Kapton | 0.49 | 0.81 | 0.51 | 0.78 | | | | Miscellaneous | | | | | | | | Solar Cell Triple Junction | 0.86 | 0.87 | 0.90 | 0.77 | 1.0 | | | M55J Composite, Bare | 0.90 | 0.79 | 0.93 | 0.75 | | | | K1100 Composite, Bare | 0.88 | 0.71 | 0.91 | 0.67 | | | | Fused Silica | TBD | TBD | TBD | TBD | | | | Sapphire Lens | TBD | TBD | TBD | TBD | | | | Internal Fuel Line | 1.0 | 0.15 | 1.0 | 0.15 | | | #### 5.3 HOT AND COLD BIAS OF POWER Prior to the active measurement of operational power in a flight-like environment, all thermal design shall be able to handle a variation in each mode power $\pm 10\%$ on constant power components. #### 5.4 MISSION MODES All components shall meet the appropriate survival or operational limits (component and mission mode specific) per Table 3-1 during all mission modes. #### 5.5 THERMAL MODEL MARGIN Prior to flight, 5°C is the minimum required margin for model predictions with respect to Flight Operational Limits, except for heater controlled elements that demonstrate a maximum 70% heater duty cycle. #### 5.6 THERMAL MODELING SCOPE The thermal modeling scope for LRO will be different than for other planetary mission's conventional wisdom. Transient analysis will be required to assess hot and cold cases. SC pointing tolerances may drive safe hold cases. Steady sun angles at high Beta angles may drive spatial gradient requirements. The responsible hardware manager shall examine all relevant environments assuming worst case pointing uncertainties in order to determine bounding thermal cases using Table 3-1 and direction as requested from the LRO Thermal Systems Lead. #### 5.7 THERMAL ANALYSIS DOCUMENTATION All thermal analysis reports shall clearly outline all assumptions or source of assumptions. They shall detail the modeling technique used, details on the model, graphics and tables showing the temperature results versus requirements and discussion of what the results are sensitive to. It shall be clear what limitations the current analysis is subjected to and what future analyses are planned. #### 6.0 COMPONENT AND ORBITER INTEGRATION AND TEST The components and orbiter shall be tested in the bounding thermal cases in thermal vacuum. The target temperatures shall be specified as a result of a test model analysis. All thermal hardware shall comply with the Lunar Reconnaissance Orbiter Mechanical Systems Specification (431-SPEC-000012). #### 6.1 COMPONENT THERMAL CYCLING REQUIREMENT All components must be thermally cycled in a thermal vacuum chamber rather than in an air filled chamber. All components shall be flight like blanketed and cycled 8 times with the thermal interface held at the qualification temperatures listed above at the thermal interface. Durations shall be as recommended in GEVS: components 4 hours, instruments 12 hours. If the component is sensitive to orbit transience, component performance shall be monitored during hot to cold transitions at a rate that a flight like orbit average case might experience. Thermal Vacuum requirement can only be waived through approval of the LRO Thermal Systems Lead. #### 6.2 MODEL DOCUMENTATION The Reduced Geometric Math Models (RGMMs) and Reduced Thermal Math Models (RTMMs) delivered to GSFC shall be accompanied by appropriate model documentation as specified in the Lunar Reconnaissance Orbiter Thermal Math Model Requirements (431-RQMT-000092) document. #### 6.3 COMPONENT THERMAL TEST MODEL All thermal tests shall be Thermal Synthesizer System (TSS)/System Improved Numerical Differencing Anaylzer (SINDA) modeled prior to starting the test to derive target temperatures. Target temperatures shall achieve heat flows and effective sink temperatures that closely resemble the flight environment. An analysis report shall be issued which outlines the derivation of the target temperatures. This analysis report should outline all cases that will be assessed in thermal vacuum (i.e. hot case steady state, hot transient, cold steady state, survival, etc.) #### 6.4 COMPONENT THERMAL TEST DOCUMENTATION All final thermal qualification test plan shall be approved by the LRO Thermal Systems Lead. Target temperatures and overall test setup shall be discussed with the LRO Thermal Systems Lead. #### 6.5 THERMAL MODEL CORRELATION All models shall be correlated within 2°C of every telemetry point with the thermal test model. The thermal test model shall then be reintegrated into the flight model. #### 6.6 REDUCED MODEL Reduced component models shall be made available to the thermal team 30 days before the Preliminary Design Review (PDR), Critical Design Review (CDR), Pre-Environmental Review (PER), and delivery to Orbiter
Integration and Test (I&T). Models requested earlier than this requirement shall be used to pass back to components as bounding system reduced models for component reviews and therefore their delivery dates shall be based on 45 days before the first component review. These models shall utilize the latest known power levels and mechanical configuration. The models shall be correlated with any qualification testing. The reduced model shall be delivered in accordance with the Lunar Reconnaissance Orbiter Thermal Math Model Requirements (431-RQMT-000092). #### 6.7 IN-AIR THERMAL CONTROL All instruments shall be capable of operating within an ambient air temperature of $20\pm5^{\circ}\text{C}$ without degrading instrument performance. No active cooling shall be provided during instrument operation with or without blanket covering. Allowance in the instrument blanket design may be utilized to open higher heat flux areas of the instrument to the surrounding ambient air, but the blanket design shall accommodate opening and closing without blanket damage. # 6.8 ORBITER THERMAL VACUUM/BALANCE LEVELNESS AND ORIENTATION REQUIREMENTS All instruments shall be capable of operating within a thermal vacuum chamber with flight like thermal environment based on the instrument reduced models provided. The horizontal plane will be the X and Y axes with instrument viewing nadir down. There is no known sensitivity to the gravity vector for proper operation during this test of any non-thermal component. Heat Pipes, if they are utilized, will require no more than a ± 0.1 "/2 meter tilt in any one location from the horizontal plane. #### 6.9 LUNAR RECONNAISSANCE ORBITER COORDINATE SYSTEM The LRO mechanical and thermal coordinate system is shown in Figure 6-1. Unless otherwise noted, this document shall refer to the LRO coordinate system. #### 6.10 TEST HEATERS During Orbiter thermal vacuum (TVAC) testing, the configuration of the Orbiter in the vicinity of each component may not be flight like due to placement heater panels and cold plates. The effective sink temperature for some components may be colder than during the mission. Each responsible hardware manager shall anticipate, to the extent possible, such possibilities and provide test heaters in coordination with the LRO Thermal Systems Lead. Prior to component I&T the responsible hardware manage in coordination the LRO Thermal Systems Lead shall make a determination of whether test heaters will be required. Figure 6-1. LRO Coordinate System Definition In such cases, the responsible hardware manager shall supply their own test heaters, cabling and means of control (**TBR**). Any such heaters shall be mounted on the component, not the SC. The component team shall install and control any such test heaters, as needed, to maintain the temperatures of the instrument within the survival range during TVAC. Heater leads should be of sufficient length to allow connection to test chamber heater harnesses. #### 6.11 TEST SENSORS Test sensors required to verify proper operation of the component during orbiter thermal vacuum testing shall be installed prior to deliver of the component. These sensors shall be identified on as-built drawings using orbiter approved test sensors. A plan shall be also submitted to remove some or all of these sensors before flight. The test sensors that may be read at orbiter thermal vacuum testing will be limited or reduced by the LRO Thermal Systems Lead to meet the test setup requirements. ## Appendix A. Abbreviations and Acronyms | Abbreviation/
Acronym | DEFINITION | |--------------------------|--| | ACS | Attitude Control System | | $^{\circ}$ C | Degrees Centigrade | | C&DH | Command and Data Handling | | CBE | Current Best Estimate | | CCB | Configuration Control Board | | CCR | Configuration Change Request | | CDR | Critical Design Review | | CM | Configuration Management | | CMO | Configuration Management Office | | CRaTER | Cosmic Ray Telescope of the Effects of Radiation | | Diviner | Diviner Instrument | | ELV | Expendable Launch Vehicle | | EPC | Electrical Power Conditioner | | EVD | Engine Valve Driver | | GEVS | General Environmental Verification Standards | | GSFC | Goddard Space Flight Center | | HGA | High Gain Antenna | | HKIO | House Keeping Input Output | | Htrs | Heaters | | I&T | Integration and Test | | I/F | Interface | | ICD | Interface Control Document | | IR | Infared | | IMU | Inertial Measurement Unit | | Km | Kilometer | | LAMP | Lyman-Alpha Mapping Project | | LEND | Lunar Exploration Neutron Detector | | LOLA | Lunar Orbiter Laser Altimeter | | LROC | Lunar Reconnaissance Orbiter Camera | | LRO | Lunar Reconnaissance Orbiter | | LVPC | Low Voltage Power Converter | | Max. | Maximum | | Min. | Minimum | | MLI | Multi-Layer Insulation | | Mo. | Months | | MTG | Mounting | | N/A | Not Applicable | | NAC | Narrow Angle Camera | | NASA | National Aeronautics and Space Administration | A-1 | Abbreviation/ | | |-------------------|--| | Acronym | DEFINITION | | NC | Normally Closed | | OP | Operational | | PDE | Propulsion and Deployable Electronics | | PDR | Preliminary Design Review | | PER | Pre-Environmental Review | | PRT | Platinum Resistance Thermistor | | PSE | Power Subsystem Electronics | | Psi | Pounds per square inch | | Pts | Points | | Pwr | Power | | RF | Radio Frequency | | RGMM | Reduced Geometric Math Model | | RTMM | Reduced Thermal Math Model | | RWA | Reaction Wheel Assembly | | S/A | Solar Array | | SBC | Single Board Computer | | SC | Spacecraft | | SCS | Sequencing and Compressor System | | Sec. | Seconds | | SINDA | Systems Improved Numerical Differencing Analyzer | | SOL | Solar | | Spec. | Spectularity | | SSR | Solid State Recorder | | STS | Space Transportation System | | TBD | To Be Determined | | TBR | To Be Reviewed | | TSS | Thermal Synthesizer System | | TT&C | Telemetry Tracking and Control | | TWTA | Traveling Wave Tube Amplifier | | USB | Universal System Bus | | VDA | Vapor Deposited Aluminum | | W | Watt | | w/o | Without | | W/cm ² | Watts per centimeter squared | | W/in ² | Watts per inch squared | | W/m^2 | Watts per meter squared | | WAC | Wide Angle Camera | | XPDR | Transponder | | V | Volt(s) |